2 PCMI A ### **ELECTRICAL** # ENGINEERING EXPERIMENT STATION AUBURN UNIVERSITY AUBURN ALABAMA (NASA-CR-124082) STUDIES RELATING TO FM TELEVISION AND TELEMETRY TRANSMITTERS Annual Report (Auburn Univ.) 68 p HC \$5.50 CSCL 09F N73-18171 09F Unclas G3/07 16902 #### STUDIES RELATING TO FM TELEVISION AND TELEMETRY TRANSMITTERS #### PREPARED BY #### MICROWAVE RESEARCH LABORATORY W. P. ALBRITTON, M. A. HONNELL, Project Leaders ANNUAL REPORT October, 1972 #### CONTRACT NAS8-26193 GEORGE C. MARSHALL SPACE FLIGHT CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION HUNTSVILLE, ALABAMA SUBMITTED BY: W. P. Albritton, Assistant Professor Electrical Engineering M. A. Honnell, Professor Electrical Engineering M. a. Monnell M. A. Honnell Professor and Head (Acting) Electrical Engineering #### FOREWARD This report is a technical summary presenting the results of a study by the Electrical Engineering Department, Auburn University, under the auspices of the Engineering Experiment Station toward fulfillment of the requirements in NASA Contract NAS8-26193. The report describes studies made to determine the capability of the Model S-2 FM TV transmitter to handle high data rate telemetry signals, to employ integrated circuits to improve the performance and frequency stability. ## STUDIES RELATING TO FM TELEVISION AND TELEMETRY TRANSMITTERS #### M. A. Honnell #### ABSTRACT The Auburn University Model S-2 FM television transmitter was examined to determine if the performance and reliability could be improved by application of new techniques and devices developed since completion of the original design work. In particular this study examined the possibility of increased use of integrated circuits. It was determined that improvements in both performance and reliability were possible. In addition a study was conducted to determine the feasibility of converting the transmitter to handle telemetry signals. The study revealed that this conversion was feasible and the modifications were made to the prototype model for verification. #### TABLE OF CONTENTS | LIST | OF FIGURES | ν | |------|---|-----| | I. | INTRODUCTION | . 1 | | II. | THE POWER SUPPLY AND DISTRIBUTION SYSTEM | 3 | | III. | THE SAMPLED AUTOMATIC FREQUENCY CONTROL SECTION | 8 | | IV. | THE RF SECTION | 26 | | V. | CONVERSION TO ACCEPT TELEMETRY SIGNALS | 31 | | VI. | MODIFICATION OF THE S-2 PROTOTYPE TRANSMITTER | 42 | | | CONCLUSIONS | | | REFE | RENCES | 52 | | APPE | NDIX A | 53 | #### LIST OF FIGURES | 2-1. | 28 VDC regulator with thermal shutdown control | |-------|--| | 2-2. | Regulator for ± 5 VDC supply | | 3-1. | Block diagram of SAFC section of Transmitter 9 | | 3-2. | Outputs of discriminator switch. 0.5 volts/cm vertical scale and 10 µsec/cm horizontal scale 10 | | 3-3. | Difference of discriminator outputs shown in Figure 3-2. 0.05 volts/cm vertical scale and 10 μ s/cm horizontal scale 10 | | 3-4. | Signal at collectors of Q504A and Q504B during 3.5 µs VCO sample pulse. 0.5 volt/cm vertical scale and 2 µs/cm horizontal scale | | 3-5. | Error signal at E505 (upper trace) and output of discriminator switch. 1 volt/cm vertical scale and 10 µsec/cm 12 | | 3-6. | Error signal at E505 (upper trace) and 2.0 µs pulse to sample and hold circuit. 2 volts/cm vertical scale and 2 µsec/cm horizontal scale | | 3-7. | FET chopper circuit used as discriminator switch 14 | | 3-8. | Voltage-controlled amplifier used as discriminator switch 16 | | 3-9. | Differential output of circuit shown in Figure 3-8 during gating with a dc differential input signal applied 17 | | 3-10. | Output of MC1545 (upper trace) and gating signal (lower trace) for 200 kHz triangular waveform. 200 ns/cm horizontal scale. 0.5 volt/cm (upper trace) and 5 volts/cm (lower trace) | | | vertical scale | | 3-11. | MC1545 gated video amplifier used as a discriminator switch 18 | | 3-12. | Output and clamping circuitry of SAFC system 20 | | 3-13. | Revised error processing unit 22 | | 314. | Revised logic control unit | 25 | |------|--|----| | 4-1. | MC1545 gated video amplifier used as an RF switch | 27 | | 4-2. | Gated output of MC1545 (upper trace) and gating signal (lower trace). A 25 MHz signal was applied to one channel and the other was shorted | | | 4-3. | Gated output of MC1545 (upper trace) with 25 MHz signal applied to both channels. One input was attenuated to give different levels | 28 | | 4-4. | Non-tuned IF strip and limiting using current mode (ECL) circuitry | 30 | | 5-1. | Setup used to test bit rate of present transmitter | 32 | | 5-2. | Detected output (upper trace) and input of transmitter. Bit rate is 200 kilobits/sec | 33 | | 5-3. | Detected output (upper trace) and input of transmitter. Bit rate is 1 megabit/sec | 33 | | 5-4. | Logic control unit for input signals that do not require do response through the transmitter | 35 | | 5-5. | Waveforms associated with logic control unit of Figure 5-4 | 36 | | 5-6. | Logic control unit for input signals that do not require do response through the transmitter | 38 | | 5-7. | Waveforms associated with logic control unit of Figure 5-6 | 39 | | 5-8. | Level shift circuitry used to drive diode RF switches with logic control unit of Figure 5-6 | 41 | | 6-1. | Complete schematic diagram of the modified transmitter excluding the power supply | 43 | | 6-2. | Timing section | 44 | | 6-3. | Timing section output signals | 45 | | 6-4. | Reference clamp of error processor | 47 | | 6-5. | Sample and hold of error processor and VCO | 48 | | A-1. | Simplified block diagram of transmitter excluding the power supply | 54 | |------|--|----| | A-2. | Complete schematic diagram of the transmitter excluding the power supply | 55 | | A-3. | Schematic diagram of the dc-to-dc converter power supply | 56 | | A-4. | Block diagram of logic control unit | 57 | | A-5. | Waveforms associated with the logic control unit | 58 | #### I. INTRODUCTION This report represents the results of a study made on the Auburn University Model S-2 FM television transmitter. The objectives of this study were: - To determine the performance capabilities of the transmitter, both in its present form, and with feasible modifications. - 2) To determine the modifications which may be made to the transmitter to improve reliability and frequency stability. - 3) To determine the necessary changes to enable the transmitter to accept high data rate telemetry signals. - 4) To examine the new devices, particularly integrated circuits, which have been introduced since the transmitter design was finalized to determine if any of these devices could improve the performance and reliability of the transmitter. The operation of the transmitter has been described in detail in previous reports. For convenience, block and schematic diagrams and pertinent waveforms are included in Appendix A. Unless otherwise stated, all references to specific components or test points refer to Figure A-2 (the transmitter) or to Figure A-3 (the power supply). Where possible, the proposed changes were breadboarded and tested. In particular some of the changes necessary to make the transmitter compatible with telemetry signals were tested. This was considered necessary because these modifications involved the use of new techniques rather than improvements in existing circuitry. Chapter II concerns the power supply (dc-dc converter). The primary modifications deal with incorporating additional protective circuitry and greater use of integrated circuits. Changes to the AFC control section (see Figure A-1, page 54) are discussed in Chapter III. The main intent of the modifications presented here is to increase the frequency stability of the transmitter. Many of these changes are possible because of the availability of new high performance integrated circuits. In Chapter IV the proposed modifications to the RF sections are presented. The conversion of the transmitter to accept signals other than standard NTSC television signals is considered in Chapter V. The choice of format for the signals considered was largely from reference [1] which dealt with logical choices for a data bus on a space shuttle. Modifications actually made on the prototype transmitter are outlined in Chapter VI. Conclusions are presented in Chapter VII. #### II. THE POWER SUPPLY AND DISTRIBUTION SYSTEM The present power supply performs reliably over the temperature range of -20 to +80 degrees Celsius. Since construction of the original prototype, Q₁₁ (Figure A-3) has been replaced with a Solitron 2N3749 transistor. This substitution was necessary to provide an adequate dissipation margin at high ambient temperature. This change has been made on transmitters Serial Numbers 2, 3 and 4, delivered to Marshall Space Flight Center, Huntsville. Also, some filter chokes used for high-frequency filtering in the +28 VDC distribution system have been replaced with chokes having lower series resistance, thus improving regulation of the power supply. #### A. The Linear Regulators Since the original dc-to-dc converter was designed, a number of high quality integrated circuit voltage regulators have become available. Figure 2-1 shows how the +28 VDC power supply could be arranged to use one of these regulators. An external pass transistor is used to provide adequate output current. The advantages of the regulator shown in Figure 2-1 over the regulator presently used are: - 1) better regulation, - 2) adjustable short-circuit protection and - 3) thermal shut-down control. NOTES: - 1) SELECT FOR +28 VDC OUTPUT VOLTAGE - 2) SELECT FOR DESIRED SHUT-DOWN TEMPERATURE - 3) SELECT FOR DESIRED SHORT-CIRCUIT CURRENT Figure 2-1. 28 VDC regulator with thermal shutdown control. The most important feature is the thermal shut-down control. This allows protection not only for the power supply, but also for the transmitter if the ambient temperature exceeds the safe operating point. Resistor R₄ may be selected to give the desired shut-down temperature. The MC1561 exhibits some "cycling" as the temperature reaches the shut-down level, however none of the present +28 VDC circuits would be adversely affected. When the temperature falls below the desired shut-down level, the regulator will resume normal operation. Similar circuits could be used for the ± 12 VDC supplies, except that the external pass transistor is unnecessary as the MC1561 is capable of supplying adequate current. The same reference supply (CR2, CR3) could be used to set the shut-down temperature, if this feature is desired for the ± 12 VDC supplies. #### B. Additional Output Voltages Many of the proposed changes will require ±5 VDC power supplies in addition to the +28 VDC and ±12 VDC supplies. Figure 2-2 shows one method for obtaining these voltages. The +5 VDC will be required to supply the greater current, especially if TTL logic is used. The National Semiconductor LM109 regulator is suitable for this supply. It incorporates both current limiting and thermal shut-down. Because the reference for the -5 VDC supply is taken from the +5 VDC supply, it will also be shut down if the ambient temperature exceeds safe limits. Even if a simple Zener regulated supply could furnish sufficient current, the shut-down feature might make the additional circuitry of the supply shown worthwile. Short circuit protection may be provided by proper choice of CR1. - I) SELECT TO LIMIT CIRCUIT AT DESIRED LEVEL - 2) SELECT FOR -5 VDC OUTPUT Figure 2-2. Regulator for \pm 5 VDC supply. #### C. The Switching Section of the dc-to-dc Converter The unregulated voltages of the power supply will have to be increased if the IC regulators are used. This can be accomplished by increasing the number of turns on the secondary windings of transformer T_1 . If the output current requirements of the power supply are increased, a complete re-design of transformer T_1 may be required. The semiconductors used can furnish substantially more current than is required now. The 709 type operational amplifier (Q33) used in the logic control circuitry could be replaced with either a 748, 101, or 1539 type. All of these amplifiers are short-circuit protected and have far superior common-mode characteristics to the 709. While the circuit is designed to keep the 709 within its safe operating region, substitution of a newer type amplifier will give a greater safety margin. Any of the amplifiers listed is a direct replacement for the 709 in this application. #### III. THE SAMPLED AUTOMATIC FREQUENCY CONTROL SECTION A block diagram of the sampled automatic frequency control (SAFC) section of the transmitter is shown in Figure 3-1. The SAFC section is divided into two blocks, the logic control unit and the error processing unit. The logic control unit provides the timing pulses which control the RF switches and the error processing unit. Because the functions of the logic control unit are implemented digitally, very little needs to be done to this section to improve performance. The primary reason for making changes in the logic control unit is to reduce package count (by use of MSI and LSI IC's) or to interface with a new error processing unit. The error processing unit performs the actual corrections on the VCO. Because this unit must handle the signal in analog form, it is more likely to cause error than is the logic control unit. One difficulty arises from the precision required of the error processing unit. A frequency stability of 0.01% requires that the output of the error processing unit vary less than 14 mV. Some modifications are presented for this unit, using integrated circuits which have recently become available. #### A. The Discriminator Switch The discriminator outputs are gated by a diode quad, CR502. The outputs of the discriminator switch are shown in Figure 3-2. The pulses occur at the times at which the discriminator outputs are gated into the Figure 3-1. Block diagram of SAFC section of transmitter. Figure 3-2. Outputs of discriminator switch. 0.5 volts/cm vertical scale and 10 µsec/cm horizontal scale. Figure 3-3. Difference of discriminator outputs shown in Figure 3-2. 0.05 volts/cm vertical scale and 10 µs/cm horizontal scale. dc amplifier. The output of the discriminator is a constant level proportional to the frequency during both the 7 µs reference pulse and during the 3.5 µs VCO pulse because the input frequencies are constant. In Figure 3-3 the difference in the signals of Figure 3-2 is shown. The spikes are caused by the diode quad, due to the fact that it does not have balanced loading on the two inputs and outputs. These spikes are amplified by the dc amplifier which has differential inputs. Figure 3-4 shows the outputs at the collectors of Q502, the first differential amplifier. In Figure 3-5 the output of the second differential amplifier, E505, is shown along with the outputs of the discriminator switch. The error signal during the 3.5 µs VCO pulse and the 1.6 µs sample and hold pulse are shown in Figure 3-6. The minor notches in the error signal are caused by power supply interaction and may be reduced by bypassing the +12 VDC supply to ground at point E519. A .01 µF ceramic disc capacitor is sufficient. The spikes in the error signal are integrated by R104 and C104. Thus the effect on the frequency stability is not as pronounced as the amplitude would indicate. However it would be desirable to revise the discriminator switch to reduce the switching transients. #### 1. A Field Effect Transistor Discriminator Switch An alternate method of gating the discriminator is to use an FET chopper circuit as shown in Figure 3-7. The FET switch shown, a Siliconix DG190, is a dual channel unit which may be controlled by standard logic levels, eliminating the need for driver, or level shift, circuitry. Because the present discriminator switch is activated by a +12 VDC signal, Figure 3-4. Signal at collectors of Q504A and Q504B during 3.5 μs VCO sample pulse. 0.5 volt/cm vertical scale and 2 μs /cm horizontal scale. Figure 3-5. Error signal at E505 (upper trace) and output of discriminator switch. 1 volt/cm vertical scale and 10 μ sec/cm. Figure 3-6. Error signal at E505 (upper trace) and 2.0 μ s pulse to sample and hold circuit. 2 volts/cm vertical scale and 2 μ sec/cm horizontal scale. SWITCH SHOWN FOR LOGIC "I" INPUT Figure 3-7. FET chopper circuit used as discriminator switch. a pad is shown at the control input. This could be eliminated if the supply voltage at E207 were changed to the logic level. The switch is operated as a series-shunt chopper. #### 2. A Voltage Controlled Amplifier as a Discriminator Switch A second method of gating the discriminator is to control the gain of the first dc amplifier pair (Q502). A convenient method by which this may be done is to vary the bias current. Since an active current source (Q503, CR503, R507, R508) is used to provide the bias current, this could be accomplished with a minimum number of circuit changes. To test this technique, the circuit of Figure 3-8 was constructed. Figure 3-9 is the signal viewed at the differential output of the circuit of Figure 3-8 during gating with a dc differential input signal applied. The output contains only a small amount of overshoot which decays to the steady-state value within 300 ns after application of the gating pulse. This same technique was used on a commercially available product, the Motorola MC1545 gated video amplifier. This amplifier has two differential inputs and a differential output. Channel selection is controlled by the voltage applied at a gating input. The gate voltages are compatible with standard logic levels. Figure 3-11 shows a discriminator switch using this amplifier. In some instances it may be necessary to pad the input to avoid overload. Figure 3-10 shows the gated output of the MC 1545 with a 200 kHz triangular input signal. Figure 3-8. Voltage-controlled amplifier used as discriminator switch. _ .. Figure 3-9. Differential output of circuit shown in Figure 3-8 during gating with a dc differential input signal applied. Figure 3-10. Output of MC1545 (upper trace) and gating signal (lower trace) for 200 kHz triangular waveform. 200 ns/cm horizontal scale. 0.5 volt/cm (upper trace) and 5 volts/cm (lower trace) vertical scale. Figure 3-11. MC1545 gated video amplifier used as a discriminator switch. #### B. The Clamping Circuit and DC Amplifier The reference clamp and the output stage of the dc amplifier are shown in Figure 3-12. During the 7 µs period when the reference oscillator is gated into the discriminator, the clamp transistors, Q505A and Q505B, are turned on such that C501 and C502 are charged to a voltage proportional to the reference frequency. After a 28-us interval, the 3.5-µs VCO pulse is gated into the dc amplifier from the discriminator and a voltage proportional to the difference is measured at the output. If for some reason the signal is interrupted, the bias currents for Q507A and Q507B, I_{A} and I_{B} , would cause C501 and C502 to charge (or discharge) such that a false correction voltage would be developed on the next sync pulse. In addition, since the hold capacitor is biased to a definite level (+14 VDC) the VCO will gradually drift off frequency if the signal is interrupted. Finally the method by which the nominal +14 VDC bias is obtained for the VCO is to adjust the current source of the output stage (R517, R518, Q509). Because the current provided by this source is a function of the base-emitter voltage of a transistor, it is temperature sensitive. The temperature coefficient for a silicon transistor is -2 mV/°C. Over a 100°C range (-20°C to +80°C) this causes a 0.2 VDC change in $V_{\mbox{\footnotesize{BE}}}$ for Q509. This would correspond to a change in the error voltage of approximately 0.5 volt. The gain of the VCO (Hz/volt) is such that the specified tolerance would be equivalent to a 14 mV change in the error voltage. While this change is within the SAFC feedback loop, and is corrected, the temperature stability of the system would be improved if this error could be compensated for. A Figure 3-12. Output and clamping circuitry of SAFC system. first-order correction can be obtained by connecting a silicon diode (forward biased) in series with R517 at point b. #### C. A Revised Error Processing Unit A revised error processing unit is shown in Figure 3-13. The input is single-ended rather than differential as in the present system. This requires that the discriminator outputs be summed prior to the error processing unit. This is achieved by reversing one of the discriminator diodes (CR421 or CR422) and taking the output from the junction of resistors R501 and R502. Resistively summing the discriminator outputs eliminates common-mode signals, reducing some of the problems with switching transients. The gain of the first dc amplifier, Al, must be limited such that it cannot be saturated while the reference oscillator is being gated into the discriminator, because this results in an incorrect voltage being stored at Cl. A gain of four is sufficiently low, because the maximum peak output of the discriminator is approximately 2.5 volts. A Siliconix DG181 FET switch is used for the clamp. This is a dual-channel switch and both channels are used in parallel to give low on resistance (less than 15 Ω). The FET has no offset, resulting in greater accuracy at low signal levels. The switch is compatible with standard logic levels so no additional drive circuitry is shown. The second dc amplifier, A2, has no gain restriction, because its input is clamped during the time the reference oscillator is fed into the discriminator. There is no need to prevent A2 from saturating during Figure 3-13. Revised error processing unit. the VCO sample time since saturation of A2 causes a maximum correction signal to be applied to the VCO, resulting in the error being reduced until saturation no longer occurs. The sample-and-hold amplifier is a National Semiconductor NH0023. This circuit uses MOSFET's in the sample circuitry to achieve very low leakage and has a buffered output. The sample circuitry is compatible with standard logic levels. A resistive network is used at the output of the SAH amplifier to level shift to the approximately 14 volts needed to bias the VCO. R8 is adjusted such that proper bias is obtained with zero output from the SAH amplifier. Besides operating the error-processing circuitry in the middle of the active region, this insures that the transmitter will continue to operate open loop if the SAFC system fails or if the sync signal is lost. A temperature-compensated Zener diode is used to provide isolation from the +28 VDC supply. The revised error-processing unit does not incorporate a discriminator switch at the input because the SAH amplifier specified has very low feedthrough in the off state. Should a discriminator switch be needed for critical applications, either of the circuits shown in Figures 3-7 and 3-10 could be used. If the FET switch is used, a single-channel unit could be substituted for the dual-channel unit shown. #### D. The Logic Control Unit A revised logic control unit, based on the assumption that no discriminator switch is needed, is shown in Figure 3-14. The use of logic-compatible circuits in the error-processing unit has reduced the package count considerably. If greater fan-out is desired, transistor inverters may be used at each of the outputs as the SN5380 provides both an output and its complement. The logic-control unit shown in Figure 3-14 uses DTL logic. If lower power dissipation is desired COSMOS (complementry-symmetry MOS) logic could be used. Figure 3-14. Revised logic-control unit. #### IV. THE RF SECTION The suggested changes in the RF circuitry are primarily intended to reduce the number of tuning adjustments and to make the rf switches compatible with standard logic levels. #### A. The RF Switches and the IF Section At present the RF signals from the reference oscillator and the VCO are gated by diode switches S341 and S342. Transistors Q510, Q511, Q512, and Q513 provide level translation from the logic control outputs, Q201 and Q202. The MC1545 gated video amplifier previously described in Chapter III is a possible replacement for the diode switches. is compatible with standard logic levels so that the level shifting circuitry could be eliminated. In addition the MC1545 is smaller and provides approximately 15 dB gain at 45-MHz. Figure 4-1 shows an MC1545 used as an RF switch. Figures 4-2 and 4-3 show the performance of the MC1545 as an RF switch. The RF signal used was 25-MHz rather than 45-MHz because of scope limitations. However, the manufacturer's specification on bandwidth is 75-MHz, and tests indicate the performance at 45-MHz would be satisfactory. In Figure 4-3 both channels were driven, but at different levels so that switching transients could be observed. The switching time was less than 20-ns as specified by the manufacturer. It was determined that large spikes (1 volt or more) on the logic input would cause switching transients at the output. None of the integrated circuit logic devices under current consideration produce transients of this magnitude. Figure 4-1. MC1545 gated video amplifier used as an RF switch. Gated output of MC1545 (upper trace) and gating signal Figure 4-2. (lower trace). A 25-MHz signal was applied to one channel and the other was shorted. Figure 4-3. Gated output of MC1545 (upper trace) with 25-MHz signal applied to both channels. One input was attenuated to give different levels. An experimental investigation with an off-resonance discriminator of the type used in the transmitter has shown that the frequency-modulated input signal does not have to be sinusoidal. The distortion of a recovered signal was the same for a square-wave carrier as for a sine-wave carrier. This results from the fact that the discriminator gain is close to zero at harmonics of the carrier frequency. It is possible to use high-speed logic circuits to produce clean pulses at 45-MHz. Figure 4-4 shows one possible use of high-speed logic circuits to obtain wide-band limiting and IF amplification. The MC1035 is an emitter-coupled logic (ECL) circuit containing three cascaded differential amplifiers. It has differential inputs which are ideal for interfacing with the MC1545 RF The MC1035 has approximately 54-dB gain when used as a limiter switch. as shown in Figure 4-2. The output swing of the MC1035 is approximately 0.8 volt peak-to-peak. If greater output is desired, a current-mode output stage may be used as shown in Figure 4-4. An alternate method of obtaining higher output levels would be to use a line driver. Figure 4-4. Non-tuned IF strip and limiting using current mode (ECL) circuitry. #### V. CONVERSION TO ACCEPT TELEMETRY SIGNALS The present sampled-automatic-frequency-control (SAFC) section is actuated by the sync pulses which are present in NTSC television signals. Most telemetry codes [1] now being considered for high-data-rate transmission do not contain sync pulses. If the transmitter is to handle these codes the SAFC section will have to be redesigned. In order to determine the ability of the transmitter to handle binary signals, the test set-up shown in Figure 5-1 was used. A pulse generator was used to provide pulses corresponding to the video sync pulses and to trigger a word generator. A 4-µs time delay was placed between the sync-pulse generator and the word generator. This time delay allows the correction voltage to be applied to the VCO during the time of the base line rather than during the signal. Figures 5-2 and 5-3 show the transmitter input and discriminator output for bit rates of 200 kilobits/sec. and one megabit/sec. The upper limit of the word generator was one megabit/sec., however, the pulse shape at this rate indicates that bandwidth of the RF sections should be sufficient to handle signals of two to three megabits/second. Two basic SAFC systems were investigated. The first is for signals for which dc response is necessary. For these signals it is necessary to sample the VCO output at only one level such that the signal is clamped to this level. For signals not requiring the transmitter to Figure 5-1. Setup used to test bit rate of present transmitter. Figure 5-2. Detected output (upper trace) and input of transmitter. Bit rate is 200 kilobits/sec. Figure 5-3. Detected output (upper trace) and input of transmitter. Bit rate is 1 megabit/sec. have dc response (such as the Miller or Manchester codes) it is simpler to sample the average value of the output. ## A. A SAFC System with DC Response The logic-control unit for a SAFC system having dc response is shown in Figure 5-4. Waveforms associated with the logic-control unit are shown in Figure 5-5. The input comparator is biased such that it has a logical one (high) output whenever the input signal is at the reference level. The output of the comparator is fed to an AND gate. The other input of the AND gate is connected to a multivibrator whose output is normally high. When the input signal is equal to the reference level the output of the AND gate goes high and the sample-and-hold circuit is enabled for as long as the input signal is at the reference level. When the input signal switches from the reference level, the output of the AND gate goes low, triggering two multivibrators. One multivibrator actuates the RF switch and the reference clamp, causing the reference oscillator signal to be stored in the clamp capacitor for the next VCO sample. The second multivibrator is the hold-off multivibrator and is connected to the input of the AND gate. The period of the hold-off multivibrator is chosen longer than the period of the reference multivibrator such that the input signal is not sampled until the reference oscillator value is stored. Because the logic-control unit is independent of the frequency of the input signal it could also be used for television signals by biasing the comparator to trigger at the desired level. The AND gate specified Figure 5-4. Logic-control unit for input signals that require dc response through the transmitter. Figure 5-5. Waveforms associated with logic-control unit of Figure 5-4. is a Schottky-clamped TTL gate with a maximum propagation time of 7-ns. The same error-processing section as used for television signals may be used. This logic-control unit may be used with the error processing unit shown in Figure 3-14 and the RF switch shown in Figure 4-1. If it is used with the present error-processing unit the output to the RF switches will have to be level-shifted. ### B. An SAFC System with Average Response For codes which do not require that the transmitter maintain response down to dc, the average value of the detected VCO output may be used to make the correction. The average value may be obtained by inserting a low-pass filter at the discriminator output. With the outputs resistively summed, this can be accomplished by connecting a capacitor from the output to ground. The time constant should be selected sufficiently low that the signal is not attenuated. The sampling technique is retained in order that the same limiters, discriminator, and error-processing section may be used for both the reference oscillator and the VCO signals. The logic-control unit for the average responding SAFC is shown in Figure 5-6. The waveforms associated with the logic-control unit are shown in Figure 5-7. The 709 operational amplifier is used as an oscillator to provide the clock signal for the system. The clock signal is fed through a buffer amplifier to a divide-by-10 counter. The divide-by-10 output of the counter is used to control the RF switches. The Figure 5-6. Logic-control unit for input signals that do not require dc response through the transmitter. Figure 5-7. Waveforms associated with logic-control unit of Figure 5-6. counter shown also has a divide-by-4 output. The divide-by-10 and divide-by-4 outputs are used to drive a quad NAND gate which produces the drive signal for the reference clamp and the sample-and-hold circuit. The clamp and sample pulses are spaced within the RF switch outputs so as to avoid problems with switching transients. The clock rate is not critical as long as it is substantially lower than the signal frequency to avoid interference problems. A value of 5 kHz was chosen as a reasonable value. The logic-control unit shown in Figure 5-6 may be used with the error-processing unit shown in Figure 3-13. The signal supplied to gate the RF switches is compatible with the MC1545 gated video amplifier. In order to drive the diode switches (S341, S342) presently used, additional circuitry is needed. This circuitry is shown in Figure 5-8. Capacitors were used to provide the level shift. This technique provides the proper dc voltages at the switches, because the input signal, S-2, always has a 50% duty cycle. The logic-control unit shown in Figure 5-6 and the error-processing unit shown in Figure 3-13 were breadboarded and tested on the S-2 transmitter prototype. The results were satisfactory. Figure 5-8. Level-shift circuitry used to drive diode RF switches with logic-control unit of Figure 5-6. #### VI. MODIFICATION OF THE S-2 PROTOTYPE TRANSMITTER The studies described in the foregoing chapters have culminated in the modification of the S-2 prototype transmitter to enable it to handle telemetry signals and to improve its frequency stability. Modifications include complete replacement of the timing and error-pulse processing sections and alteration of the VCO and discriminator circuitry. A schematic diagram of the modified transmitter is shown in Figure 6-1. This should be compared to the schematic diagram of the unmodified transmitter, Figure A-2. In the unmodified transmitter the horizontal sync pulse was stripped from composite video and used as the reference for generating all the timing pulses. The new timing section is shown schematically in Figure 6-2. The reference for generating all the timing pulses is the clock pulse from an oscillator utilizing a 709 operational amplifier. All the timing pulses are generated by counting down that reference clock pulse train. The timing section output signals are shown in Figure 6-3. Except for output buffering the new timing section is identical to that shown in Figure 5-6. Section B of Chapter V contains a discussion of the operation of the circuitry. The discriminator was altered in two ways. The discriminator switch, the CR502 diode quad in the unmodified amplifier, was eliminated. This simplification is possible because the good signal feed through Figure 6-1. Complete schematic diagram of the modified transmitter excluding the power supply. FULLDUL LIKAIVE Figure 6-2. Timing Section. Figure 6-3. Timing section output signals. performance of a sample-and-hold unit used in the error-processing system makes it unnecessary to gate off the discriminator output between samples. Reversal of discriminator diode CR422 allows the outputs from the two discriminator halves to be resistively added rather than differentially subtracted to obtain the discriminator output. Considerable circuit simplification results. The new error-processing section is, except for the output feed arrangement to the VCO, the same as that shown in Chapter III, Section C. That section contains a discussion of the operating principles of the new circuitry. Figure 6-4 shows the clamping portion of the circuitry while Figure 6-5 shows the sample and hold, output feed to the VCO, and the VCO. The error signal, output of the sample and hold, is amplified and fed directly to the VCO. In the unmodified transmitter, the error signal passed through a transistor switch, Q201, which gated the error signal into the VCO only during the time when the VCO RF sample was being processed. Use of a sample-and-hold function instead of just a sample function eliminates the need for gating the error signal into the VCO. A dc voltage is still used to set the VCO frequency to its nominal value when the error signal is zero volts. As before, this allows for maximum dynamic range in the AFC circuitry. The source for this dc voltage is now a part of the VCO rather than a part of the error processor output circuitry. The degree to which the SAFC loop is able to stabilize the VCO Figure 6-4. Reference clamp of error processor. Figure 6-5. Sample-and-hold of error processor and VCO. frequency is determined by how much gain is in the SAFC loop, i.e., more gain results in better stability. Too much gain, on the other hand, will cause the loop itself to oscillate. Loop gain adjustment can be conveniently made by varying the gain of the LM741 amplifier. At the output of that amplifier, an RC integrating network determines the dominant pole for the loop. Measurements of loop gain were made and used to determine the proper amplifier gain and dominant pole frequency. With the modifications outlined above, the prototype transmitter was subjected to temperature cycling over the range of 0° C to 70° C. Measured frequency stability for this range was 0.002%. The temperature cycling was limited to 70° C because of the temperature rating of the NHO023C sample-and-hold amplifier. #### VII. CONCLUSIONS The following conclusions were reached as a result of the study conducted on the Model S-2 television transmitter: - 1) Advances in integrated circuit technology have made it possible to simplify the circuitry of the sampled automatic frequency control system while improving the performance. - 2) The reduced parts count made possible by the increased use of integrated circuits make it possible to duplicate all of the sampled automatic frequency control functions if desired. All of the functions of the revised sampled automatic frequency control system are either digital, or may be controlled by standard logic signals. - 3) The power supply modifications would protect the transmitter against high ambient temperatures and would allow for increased output current if desired. - 4) The Model S-2 television transmitter is capable of handling bit rates of two to three megabits/second. Data rates of 10 to 50 megabits/second will require that the VCO frequency be increased substantially above the 225-MHz rate now used. - 5) The transmitter output power was increased by a factor of three by making modifications, mainly layout changes, in the varactor output frequency multiplier. Further work on the output circuitry might lead to additional increases in output power. - 6) Alleviation of some of the layout and stray parameter problems associated with discrete device circuitry operating at S-band frequencies could be achieved by utilizing hybrid microcircuit structures. Work in that area requires a fabrication facility. ## REFERENCES Deffebach, H. L., <u>Signaling Methods for a Space Shuttle Data Bus</u>, NASA-ASEE Summer Faculty Fellowship Report, Grant No. NGT-01-003-045, Marshall Space Flight Center, Huntsville, AL, August 21, 1970. # APPENDIX A SCHEMATICS AND WAVEFORMS ASSOCIATED WITH THE MODEL S2 FM TELEVISION TRANSMITTER Figure A-1. Simplified block diagram of transmitter excluding the power supply. Figure A-2. Complete schematic diagram of the FM television transmitter excluding the power supply. Figure A-3. Schematic diagram of the dc-to-dc converter power supply. Figure A-4. Block diagram of logic-control unit. Figure A-5. Waveforms associated with the logic-control unit.